INC FILE CORY USAARL Report No. 89-1 # Anomaious Retinal Correspondence (Reprint) By Morris R. Lattimore, Jr. Sensory Research Division October 1988 89 1 23 146 Approved for public release; distribution unlimited. United States Army Aeromedical Research Laboratory Fort Rucker, Alabama 36362-5292 ### Notice ### Qualified requesters Qualified requesters may obtain copies from the Defense Technical Information Center (DTIC), Cameron Station, Alexandria, Virginia 22314. Orders will be expedited if placed through the librarian or other person designated to request documents from DTIC. #### Change of address Organizations receiving reports from the U.S. Army Aeromedical Research Laboratory on automatic mailing lists should confirm correct address when corresponding about laboratory reports. ### Disposition Destroy this document when it is no longer needed. Do not return it to the originator. #### Disclaimer The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other official documentation. Citation of trade names in this report does not constitute an official Department of the Army endorsement or approval of the use of such commercial items. Reviewed: BRUCE C. LEIBRECHT, Ph.D. LTC, MS Director, Sensory Research Division Released for publication: D. D. LaMOTHE, Ph.D. COL, MS Chairman, Scientific Review Committee DAVID H. KARNEY Colonel, MC Commanding UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | |---|--|--|---------------------------|-------------|------------------------------------| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION / AVAILABILITY OF REPORT | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | 1 | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | USAARL Report No. 89-1 | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION U.S. Army Aeromedical Research Laboratory | 6b. OFFICE SYMBOL
(If applicable)
SGRD-UAS-VS | 7a. NAME OF MONITORING ORGANIZATION U.S. Army Medical Research and Development Command | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) Fort Detrick | | | | | P.O. Box 577
Fort Rucker, AL 36362-5292 | | Frederick, MD 21701-5012 | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | 11. TITLE (Include Security Classification) | | <u> </u> | | | | | Anomalous Retinal Correspondence | • | | | | | | 12. PERSONAL AUTHOR(S) Lattimore, Morris R. | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO | OVERED TO | 14. DATE OF REPO | ORT (Year, Month, I | Day) 15. | PAGE COUNT | | 16. SUPPLEMENTARY NOTATION This work reprint of a publication in Sout | was done at the | e University | of Houston | | | | 17. COSATI CODES 18. SUBJECT TERMS (| | | | | | | FIELD GROUP SUB-GROUP 06 04 | anomalous retinal correspondence, strabismus, diagnosis, | | | | | | 06 05 | 1 | nerapy, theories | | | | | This paper presents an overview Definitions, certain testing ted It is concluded that ARC is not investigation. | of anomalous re
chniques, and a
well understood | tinal corres
review of un | derlying the | ory ar | e outlined. | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT | | | CURITY CLASSIFICA | TION | | | WUNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS 22a. NAME OF RESPONSIBLE INDIVIDUAL | | | ED
(Include Area Code) | 22c. OF | FICE SYMBOL | | Chief. Scientific Information Ce | (205) 255-6 | | | -UAX-SI | | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE Accession For NTIS GRA&I DTIC TAB Unannounced Justification ## **ANOMALOUS** RETINAL CORRESPONDENCE ribution/ ilability Codes MORRIS R. LATTIMORE, JR., O.D. U.S. Army Aeromedical Research Laboratory Avail and/or Dist Special Abstract. This paper presents an overview of anomalous retinal correspondence in strabismus. Definitions. certain testing techniques, and a review of underlying theory are outlined. It is concluded that ARC is not well understood and represents an area still open for investigation. Keywords: Diagnosis elicite, The rape, neprints. (Aw) DTIG COPY INSPECTED #### INTRODUCTION Anomalous correspondence has been a topic of considerable interest to both clinicians and vision researchers for quite some time; the result is a variety of strongly held theories that tend to be contradictory. Some recent, excellently detailed reviews (Nelson, 1981; Jennings, 1985) have addressed various areas of research. However, anomalous correspondence transcends several research arenas; the object of this review is to correlate findings from several disparate disciplines into one parcel. Binocular single vision normally is obtained on the horopter, a locus of points in space whose retinal images fall on pairs of corresponding points. A stimulus affecting one corresponding point will be localized in the same direction as if it had affected the other. The horopter, however, is a limited construct for describing the process of binocular. single vision; a disparity range can be added via sensory fusion. Moreover, since sensory fusion does not cover a large range either, suppression can be used as a further supplement to avoid physiological diplopia. This normal use of suppression can be enhanced by rivalrous conditions and has been postulated to play a role in strabismus, (Hallden. 1982). Strabismus is said to be present when the line of sight of one eye fails to intersect the object of regard. When strabismus occurs in early childhood, certain adaptations can occur. Possible adaptations include amblyopia. suppression. and/or anomalous retinal correspondence. This paper will be limited to a discussion of anomalous retinal correspondence. However, it is clear that strict isolation of the possible adaptations is difficult. Normal retinal correspondence (NRC) has been specified in a number of different ways. It has been defined as a physical point-to-point matching of the retinae of the two eyes with fovea-to-fovea correspondence (Davson, 1972). Similarly, it has been defined as a correlation of retinal points with identical local signs or visual directions, with the foveal directions designating "straight-ahead" when at least the dominant eye is in the primary position (Moses, 1970). That is, an image falling on the right fovea will be perceived to be in the same direction as an image falling on the left fovea. This normal correspondence can occur independent of ocular alignment. Electrophysiologically NRC has been defined as the convergence of essentially monocular neurons upon a single binocular unit in striate cortex (Nelson, 1981). Anomalous retinal correspondence (ARC) describes the condition in which a control mark seen only by the deviating eye of a squinter is perceived in the binocular visual field in a direction different than that to be expected on the basis of normal retinal correspondence (Modes, 1970). The spatial localization of the deviating eye appears to have partially or fully shifted, so as to counteract the effect of the ocular deviation. This shift in directional localization is termed the angle of anomaly. If the angle of anomaly equals the angle of squint, then the anomalous correspondence compensates exactly for the squint and is described as harmonious ARC (HAC). If the angle of anomaly is greater than zero, but less than the angle of squint, then it is described as unharmonious ARC (UHAC). If the angle of anomaly is in the opposite or noncompensating direction, the correspondence is described as paradoxical ARC (PAC) (Borish, 1970). #### THREE COMMON TESTING TECHNIQUES A variety of techniques, designed to evaluate retinal correspondence, have been devised. Each testing methodology appears to be influenced by the specific definition of correspondence accepted by the developer. Testing techniques. in general, can be reviewed in Borish's Clinical Refraction (1970), from which three common testing methods are outlined here (Table 1). The Hering or Bielschowsky (1937) after-image test is often used clinically because of its simplicity and apparent effectiveness in determining retinal correspondence. A bright lumi-line filament or flash attachment is used, with an opaque spot or band at the midpoint of the filament. The subject fixates the center point monocularly in order to achieve the after-image. This is commonly done with different orientations for each eye (note: For correct interpretation of this test normal or eccentric fixation must be determined prior to application.) If correspondence is normal the two afterimages will form a cross; if correspondence is anomalous the two fixation points will be separated. An amblyoscope can be used to determine the objective and subjective angles of deviation. By presenting differently oriented linear targets to each eye via separate arms of the amblyoscope, measurements can be made quickly and easily. Problems, involving either failure of image superimposition or suppression of one image, may occur and prevent the diagnosis of ARC. The Bagolini striated glass test (Bagolini and Capobian-co, 1965) makes use of plano lenses upon which striations 0.005 mm in width have been inscribed. The striations are uniform over each eye, but the axes of the striations are oriented 90 degrees away from each other. The viewing of a small fixation light creates the subjective observation of two blurred streaks with the rest of the visual scene appearing undistorted. If the two streaks cross at the fixated light, then the patient is exhibiting either NRC or ARC, depending on whether a squint is absent or present, respectively. Suppression can be a problem, but less of one than for the amblyoscope. A small suppression zone, not noticed by the patient, can be missed if a critical examination is not performed. By avoiding dissociation, this test allows a determination of correspondency under normal visual conditions. #### GENERALIZED THEORIES The earliest theories considered ARC to be innate and immutable, reflecting a congenital anomaly that was untreatable (de la Hire, 1730; Muller, 1826). Later support for this view suggested that ARC was the underlying cause of squint in cases of large angle, nonaccommodative squints (Adler and Jackson, 1947). Failure of normal correspondence to develop postsurgically also has been blamed on a congenital ARC (Bedrossian, 1954). Later theories held an alternate view that retinal correspondence changed as a sensory adaptation to the motor error or squint so that there was a shift in the visual direction of one eye relative to the other eye (Burian, 1947). The basic idea was that correspondence could be adaptively modified over some learning period in early life (Walls, 1951). Burian popularized the idea that ARC becomes more deeply ingrained over time and that this can be quantified or graded in terms of the nature of the stinulus conditions under which it persists. A common testing hierarchy has been suggested to test the "depth" of ARC adaptation: the Bagolini striated-glass test being proposed as the most sensitive means of eliciting ARC, the synoptophore or amblyoscope test purportedly exhibiting a mid-range sensitivity, and the afterimage test being the least sensitive. Patients exhibiting ARC on the after-image test were taken to have a deeply embedded ARC of long standing (Mallett, 1970; Bagolini, 1976). However, the depth of anomaly theories have been questioned | Table 1 Three Common Testing Techniques | | | | | | |---|---|--|--|--|--| | TEST | | | RESULTS | | | | After-image test Bright Lumi-line filament with an opaque band at the center. | Fixate horizontal filament with preferred eye. | NRC: a cross is seen. | | | | | | Then fixate vertical filament with nonpreferred eye. | ARC: the two lines are apart. | | | | | Amblyoscope | mplyoscope Major Amblyoscope | Set arms to objective angle of squint. | NRC: a cross is seen. | | | | | Present a vertical line to one eye, and a horizontal line to the other. | ARC: the two lines are apart. | | | | | | | Present lines, let patient set arms so that a cross is formed. | NRC: if the subjective angle equals the objective angle. | | | | | | | ARC: subjective and objective angles are unequal. | | | | Bagolini lens test | Striated lenses and a penlight. | Fixate a small penlight while look-
ing thru the striated lenses with
axes oriented OD-45; OS-135. | Squint present: ARC, if luminous streaks cross at fixation point. NRC, if they do not. | | | | | | | Squint absent: NRC, if luminous streaks cross at fixation point. ARC if they do not. | | | (Flom and Kerr, 1967) based on measurement errors, unsteady eccentric fixation, and changes in the relative position of the eyes. Another theory was the replacement theory of Verhoeff (1935, 1938); retinal correspondence was said not to be geared to subserve fusion, but merely to perceptually relate points on each retina on an alternating basis. This idea represented the first modern rivalry theory of vision. Brock (1941) essentially agreed with Verhoeff, suggesting that anomalous cases develop the ability to identify spatial localization separately with each eye. As an extension of Verhoeff's replacement theory Travers (1938, 1940) proposed that the diplopia of a squinter was relieved by the develcoment of a suppression scotoms at the foves, which sequentially spread across the eye until the development of an anomalous correspondence resulted. Since this was presumably a slow process, findings of unharmonious ARC, as well as harmonious ARC, easily could be explained. The implication was that the harmonious ARC was a completely adapted state, while the unharmonious ARC was a condition that was still in transition (Ronne and Rindziunski, 1953; Cashell and Durran, 1980). It was therefore assumed, similar to the Burian theory, that the longer standing and more constant the squint, the deeper established the ARC will become (Mallett, 1970: Bagolini, 1976). An alternative adaptive theory has been proposed by Nelson (1981) suggesting a disparity "modal runing" mechanism that responds globally to the most active disparity contour. As a result, there is a wide range of potentially corresponding states; specific conditions govern which correspondence state would be expressed at any one moment. An interpretation of Nelson's theory is similar to the hysteresis effect reported by Fender and Julesz (1967) with random dot stereograms. Once fusion is established, it can be maintained through an induced range of increasing disparity; once fusion is lost, the disparity must be decreased considerably before fusion can be reestablished. There may be. perhaps, a flexible and responsive stretching or shifting in correspondence that is capable of occurring only under specific conditions. Indeed. Campos (1982) has shown that strabismics have a wider Panum's area than normals. As are several other theories, this is consonant with harmonious ARC patients remaining harmonious despite the angle of squint changing from far to near, looking up and down (Mallett, 1967; Bagolini, 1976), or with and without spectacles (von Noorden, 1967). In support of the responsive correspondence shift theory is the finding of Maraini and Santori (1967) that ARC spontaneously may shift to NRC when the patient is forced to fixate with the normally deviating eye. Nelson (1981) also proposed an alternative explanation for the varied test results that Burian ascribed to a deepened adaptation. Nelson suggested that the varied stimulus conditions differentially stimulate a global match response. The stimulus condition that best allows global matching to occur will be the most sensitive means of eliciting ARC: conversely, stimulus conditions that prevent global matching will fail to elicit ARC. Others have suggested the varied test results to be totally artefactual because the different tests are evaluating different aspects of visual system performance (Duke-Elder, 1949). Counter to all the adaptive or sensory theories, a motor theory has evolved suggesting an ARC that varies with the sensed position of the squinting eye. Briefly, eye position information could potentially change correspondence by influencing the correction from oculo-centric to ego-centric localization. In other words, the motor innervational pattern is proprioceptively registered so that the "turned eye" reports that what it sees is displaced with respect to the other eye (Duane, 1932). There is debate as to whether there is an adequate proprioceptive system within the extraocular musculature to provide such registration. Morgan (1961) considered eye movements and eye position to be registered because of innervation to the extraocular muscles: in effect an efference copy signal. Boeder (1964, 1966) proposed a slightly different motor theory whereby a response shift always results when the eye is in a position different from the one called for by ocular innervation. Boeder feels that confirmation of his response shift hypothesis can be found in certain visual attributes of the strabismic patient: past pointing, monocular diplopia, and strabismic amblyopia. Motor theories, in general, provide for an incorporation of an awareness by the visual system of some sort of kinesthetic signal, or an efference copy signal which allows a correspondence shift to take place. General motor theory evidence is the maintenance of correspondence when an eye is externally moved by tweezers grasped onto the conjunctiva when under local anesthesia; such an experiment acts to eliminate both proprioception and efference copy (Pasino and Maraini, 1965). Both general theory types, adaptive and motor, have specific merit; clearly additional work is needed in order to reconcile the data. Initial attempts to "tease out" the determining factors have met with mixed results. One means of differentiating the underlying issues is to determine whether there is a fusional movement of the eye or a change in correspondence when anomalous binocular vision is maintained under altered viewing conditions. Maraini and Pasino (1964) tried to separate the two possibilities. An after-image produced around the fovea of an ARC subject's deviating eye was located with respect to a fixation light viewed binocularly through Bagolini-striated lenses. The introduction of six prism diopters base-out before the deviating eye of an ARC strabismic would have two possible effects if anomalous binocular single vision is maintained. If the after-image to fixation light separation remains constant, then a compensatory fusional movement has occurred. If the after-image to fixation light separation decreases by six prism diopters, then a compensatory shift of correspondence has occurred. Of eleven subjects evaluated. three showed a compensatory fusional movement, four showed a compensatory shift in correspondence, and the others showed a combination of the two. Other studies have shown similar conflicting results (Johnston, 1970; Kerr, 1980: Kenyon, Ciuffreda, and Stark, 1981). Since neither adaptive nor motor theories could be ruled out by this investigative means, it is unknown whether they apply to extremes of a single population distribution, or to separate physiological conditions. A similar parallel can be found elsewhere in the vision literature; anisometropic amblyopia and strabismic amblyopia have been suggested to represent separate conditions with overlapping symptoms. All of the issues raised thus far have been based on results using subjective methodologies. Issue clarification might be obtaine .. via objective evaluation techniques. Visual evoked potential data could prove to be useful since scalp topography of the VEP is known to reflect retinotopic mapping in the visual cortex (Jeffreys and Axford, 1972). Campos (1980) has detected binocular enhancement of pattern VEP's in ARC subjects, and also has routinely found binocular summation of VEP's in the same subjects (Campos and Chiesi, 1983; Chiesi et al. 1984). Yet, psychophysical investigations have failed to reveal any kind of summation in ARC subjects (Levi. 1987); very recent electrophysiological data, as well, have suggested that VEP summation is not representative of the activation of binocular cortical neurons (Shea, Aslin, and McCullouch, 1987). Additionally, McCormack (1987) has demonstrated that VEP scalp topographies do not differ for separate foveal stimulation of each eye in an ARC subject. #### LABORATORY STUDIES The field of electrophysiology also has attempted to analyze the processes governing the development of ARC. Animal experiments have suggested certain criteria are necessary for ARC development (Nelson, 1981): strabismus onset must be within the binocularity critical period, the strabismus must be small or gradually increasing, and cortical input competition must be balanced by having equal levels of monocular stimulation. The last point is perhaps the most important. It has been shown that there is considerable overlap in ocular projections to the striate cortex that have withdrawn by termination of the binocularity critical period under normal conditions; induced strabismus has been shown to create an ocular dominance shift with the nondeviating eye gaining cortical connectivity at the expense of the deviating eye (Hubel, Wiesel, and LeVay, 1977). The presence of a strabismic condition, which meets the denoted criteria for ARC development, might interfere with the process of ocular dominance shifting, so that when the critical period is elapsed there are multiple, overlapping connections that are not present in strabismus with NRC. Surgically induced strabismus in both cat and monkey has been shown to differentially damage the "X" visual subsystem (Brown and Salinger, 1975; Ikeda and Wright, 1976). Since this subsystem is characterized by exceptional spatial resolution and by fine disparity sensitivity (Poggio and Fischer, 1977), it is possible that strabismics exhibiting ARC are responding primarily via the "Y" visual subsystem. Since the "X" and "Y" subsystems have been postulated to provide the substrates for what has been termed "fine" and "coarse" stereopsis, respectively (Bishop and Henry, 1971), it is not surprising that certain strabismics exhibiting ARC have a rudimentary stereopsis in the threshold range of about 100 sec. of arc and exhibit some coarse peripheral depth sensitivity (Helveston and von Noorden, 1967; Epstein and Tredici, 1973; Henson and Williams, 1980; Sireteanu, 1982). If it is accepted that there might be multiple, overlapping ocular projections to the cortex, and if those inputs might be predominantly of the "Y-type" classification, then it would be reasonable to suggest that there is a dual neural alteration in strabismics with ARC. This dual alteration would exhibit itself as being able to provide only coarse, peripheral stereopsis; however, within this coarse framework the visual system may be able to shift correspondence tuning within the ranges of the broadly overlapping cortical projections, along the lines of Nelson's sensory fusion theory (1981). The resulting correspondence would only be "anomalous" with respect to the expected fusional limits demonstrated by "normals." Since "Y cell" input is provided both to the cortex and to the superior colliculus, it is possible that some sort of signal gating might be responsible for a sensory system and motor system match. In this manner both sensory adaptations and motor adaptations could work in tandem to provide for a shifting in correspondency. The concept, however, does not fully address motor theory issues, which are very important. #### THERAPY Theories regarding the treatment of ARC are as complicated and confusing as the theories regarding the underlying mechanism. The specific therapy techniques can include: the application of prisms, the prescribing of partially corrective lenses, the stimulation of stereopsis in a peripheral to central fashion, occlusion, bi-foveal stimulation (either in or out of instrumentation), the use of ater-images, auditory biofeedback, as well as surgery. A large part of the literature stems from anecdotal clinical case reports. Many of the treatment modes have approached therapy with respect to the motor theories (Boman and Kertesz. 1985; Kertesz and Kertesz. 1986). Vergence movements, either fusional (Kerr. 1968) or accommodative (Daum, 1982), may be registered by the visual system, and could thus be manipulated to stimulate ocular alignment. Sensory theory applications have also produced success; traditional amblyoscope therapy has been used to establish NRC superimposition (Griffin, 1976). Other treatment modes have sought to employ both motor and sensory aspects (Brock, 1941; Walraven, 1957; Ludlam, 1961; Wick, 1974 and 1975). Treatment success is, however, another area that is open to debate. Reported cure rates have varied from 5% (Flom. 1969) to 85% (Pigassou-Albouy, 1973). Unfortunately, the definition of a cure varies from study to study. Other important factors that obscure the effect of treatment are: the method of ARC diagnosis, and the means of demonstrating NRC. Further difficulties consist of: a lack of clinical trials, possible experimenter bias, and poor experimental design. Future work will need to address these issues. The implication is that the management of ARC is not a simple matter. Careful diagnostic testing, under a variety of conditions, is necessary to correctly confirm the presence of ARC. Therapy requires the integration of both adaptive and motor techniques in order to maximize potential effecnvely. #### **SUMMARY** Theories of ARC fall into two broad categories: sensory adaptation, and motor response changes. Up to this point treatment modes have met with minimal overall success, largely as a result of the lack of any kind of consolidated model for ARC. Certainly, a major, organized, investigational effort is required if these issues are to be resolved. #### REFERENCES - Adler, F.H. and Jackson, F.E. (1947) Correlations betw bancas in convergent squart. Arch. Ophshelmol. 38:289-300. egolijni, B. and Capobianco, N. (1965) Subjective space in co - imal. 59:430-442. i. 0 - i. B. (1976) Part L Sens os, amblyopin). Dos. Ophthelesol. 41:1-22. Part II. Sessoria man (annualous movements), Doc. Onlithe securation in conti- - nions retains correspondence in alternating strabustics. m. E.H. (1954) Anns ni. 52:669-682. Arch. On - electrowski. A. (1937) Application of the after-image test in the investigation of squat. Arch. Ophthalmol. 17:3. - Bishop, P.O. and Henry, G.H. (1971) Spannel vision. Ann. Rev. Psychol. 22:119-160. Bonder, P. (1964) Anomaious retinal correspondence retinad. Am. J. Ophthalmoi. 58:366-373. - sion in scrabismus. Am J. Ophthalmol. 61:78-86. er. P. (1966) Single binos Boman, D.K. and Kertesz, A.E. (1965) Pusional responses of strabustness to foveal and extra-foveal stimulation, Invest. Ophthalmol. Vis. Sci. 26:1731-1739. Borest, I.M. (1970) Climical Refraction, 3rd ed. pp 1233-1240. Professional Press. - inc., Ch - Brock, F.W. (1941) Conditioning the squinner to normal visual habits. Optom. Weekly. 32:793-801: 819-824. - Brown, D.L. and Salinger, W.L. (1975) Loss of X-ceils in lawral genic with monocular paralysis: neural plasticity in the adult car. Science, 189:1011-1012. Burnan, H.M. (1947) Sensorial retinal relation ships in concomitant strabi oi. 37:336-368: 504-533: 618-648. - Campos, E.C. (1980) Agos es. Arch. Ophtheimol. 98:299-302. - Campos, E.C. (1982) Biancularity in communic strabismus: binocular visual field studies. Doc. Ophthalmoi: 53:249-281. - Campos, E.C. and Chiese, C. (1963) Binocularity in communic strabismus. Doc. ol. 55:277-293. - Cashell, G.T.W. and Durran, I.M. (1980) In Handbook of Orthopic Principles 4th - ed. Churchill Livingstone, Edinburgh. Chiese. C.: Sargesone, A.D.: and Bolzane, R. (1984) Binocular visual perception in strabismess studied by means of visual evolute responses. Doc. Ophthalmol. - de la Hire. (1730) Quosad in Hallden U. (1952). Fusional phe correspondence. Acta Ophthalmot. Suppt. 37:1-93. - Dawn, K.M. (1962) Covariation in anot om. Physiol. Opt. 59:146-151. versence, Am. J. One - Davson, H. (1972) The Physiology of the Eye. Acade ic Press. New York. p. 447. s. A. (1932) Diplopes and other disorders of binocular projection. Arch. Ophthalmol. 7:187-210. - Duke Elder, W. (1949) Textbook of Ophthalmology. C.V. Mosby Co., St. Louis. Epstein, D.L. and Tredici, T.J. (1973) Microtropia in flying personnel. Am. J. Optichalmot. 76: 832-841. - Fender, D. and Julest, B. (1967) Extension of Panum's fusional area in binocularly stabilized vision. J. Opt. Soc. Am. 57:819-830. - Flom, M.C. (1969) In Hirsh, M.J. et al (eds). Vision of Children. Chilton Book Co., - Florn, M.C. and Kerr, K.E. (1967) Determination of retinal correspondence. Arch. oi. 77:200-213. - Griffin, J.R. (1976) Binocular Anomalies: Procedures for Vision Therapy. Chicago Professional Press. Inc. pp. 242-245. - Helveston, E.M. and Von Noorden, G.K. (1967) Microtropus: a newly defined entiry. Arch Ophthalmol. 78:272-281. - Hensen, D.B. and Williams, D.E. (1980) Depth perception in strabust Ophel Imol. 64:349-353. - Hubel, D.H., Wiesel, T.N., and LeVay, S. (1977) Plasticity of ocular dome imes in monkey strase correx. Phil. Trans. Roy. Soc. London B. 278:377-409. - Ikeds. H. and Wright, M.J. (1976) Properties of LGN cells in kittens reared w convergent squart: a neurophysiological demonstration of amblyopia. Exp. Brain Res. 25:63-77 - Jeffreys, D.A. and Axford, J.G. (1972) Source localizations of pattern-specific comna visual evoked potentials. - 1. Component of strate cortical origin, Exp. Brain Res. 16: 1-21. - II. Component of extrastrase cortical origin. Exp. Brain Res. 16: 22-40. Jennines, J.A.M. (1985) Anomaious retinal correspondence - a review. Opticalmol. - Physiol. Opt. 5:357-368. Johnston, A.W. (1970) An analysis of clinical test results for anon respondence. Aust. J. Optom. 53:38-56. - Kenyon, R.V. Ciuffrede, K.J., and Stark, L. (1981) Dyns in strabismus and emblyopa: assymstruc vergence. Brit. J. Opintalizot. 65:167-175. Kerr. K.E. (1968) Instability of anomalous rennal correspondence. J. Am. Optom. Assoc. 39:1107-1108. - Kerr. K. (1980) Acco Ant. J. Optom. Physiol. Opt. 57: 676-680. - Kernesz. A.E. and Kernesz. J. (1986) Wide-field fusional stamulation in strabismus. Am. J. Optom. Physiol. Opt. 63: 217-222. - Levi, D. (1987) Personal report. - n. W.M. (1961) Orthopic treatment of strabusmus. Am. J. Optom. Arch. Acad. om. 38:369-388. - Mallett, R.F.J. (1967) ARC and Bagoline stream lenses. Ophthalmol. Optician. 7-164-166 - Mallett, R.F.J. (1970) Anome ious correspondence - the new outlook, Onbibelstoi, Optica m. 10:606-608; 621-624. - Marsini, G. and Pasino, L. (1964) Variations in the angle of anou movements in cases of stead angle convergest strubusture with I assumed a convergent strubusture with I assume contest our strubusture with I assume contest our strubusture and security of and Sentors, M. (1967) Anomalous remail correspondence and aquest. Ophshalmologica. 153:179-183. - McCormack, G. (1988) Normal retinotopic mapping in human strabismus with ARC. - Morgan, M.W. (1961) Anomalous correspo Am. J. Optom. Arch. Acad. Optom, 38:131-148. - Mass, R.A. (1970) Adler's Physiology of the Eye. The C.V. Mosby Co., Saist Louis. pp. 138 and 668. - Her. H. (1826) In Donderes, F.C. (1864) On the anon and refraction of the eye. pp. 250-251. The New Sydentium Society, London. - Neison, J.I. (1981) A neurophysiological model for anomalous correspondence based on mechanisms of sensory fusion. Doc. Ophthalmol. 51:3-99. - so, L. and Maruse. G. (1965) Unpublished data referred to us the previous - Pigasson-Albuoy, R. (1973) The use of over-correcting prisms in the tre ents without amplyopia. Albrecht von Graetes Arch. Klin. Ophshalmot. 186:209-226. - Posson, G.F. and Fincher, B. (1977) Binocular interaction and disorts se is cornex of behaving rhamis monkey, J. Neurophysiol. 40:1392-1405. e. G. and Rindzweski. E. (1953) The diagnosis and clinical classification of anomalous correspondence, Acta. Ophthelmol. 31:321-345. - Shes. S.L., Aslin. R.N., and McCullouch, D. (1987) Bunocular VEP summation in its and adults with abnormal binocular histories. Invest. Ophthalmol. Vis. Sci. - us. R. (1982) Binocular vision in strabismic humans with alternating fixation. Vision Res. 22: 889-896. - Travers, T.a.B. (1938) Suppression of vision in squart and its association with retinal correspondence and ambityopia. Brit. J. Ophthalmol. 22:577-604. - Travers, T.aB. (1940) The origin of abnormal rennal correspond iol. 24:58-64. - Verboeff, F.H. (1935) A new theory of binocular vision. Arch. Ophthalmol. 13:151-175. - Verhoetf, F.H. (1938) Anomalous projection and other visual phenomena associated sus. Arch. Ophthelmoi. 19:663-699. - von Noorden, G.K. (1967) Discussion of Bagolins. Doc Ophthalmol. 23:388. Walls, G.L. (1951) The problem of visual direction - Part I. The history to 1900. Am. J. Optom. 28:55-83. - Part II. The tangible basis for natavism. Am. J. Optom. 28:115-146. - estal attacks and their results. Am. J. Optom. 28:173-212. Part III. Expens Walraven, F.C. (1957) A discussion of anomalous retinal correspondence. Am. Orthop. J. 7:162-175. - Wick, B. (1974) Visual therapy for constant exotropia with anomalous retinal cor- - respondence a case report. Am. J. Optom. Physiol. Opt. 51:1005-1008. Wick, B. (1975) "Forcad elimination" of anomalous retinal correspondence in c tant exotropia - a case report. Am. J. Optom. Physiol. Opt. 52:58-62. #### **AUTHOR'S ADDRESS:** P.O. Box 577 Fort Rucker. AL 36362-5292 #### Initial distribution Commander U.S. Army Natick Research and Development Center ATTN: Documents Librarian Natick, MA 01760 Naval Submarine Medical Research Laboratory and Developmen Medical Library, Naval Sub Base ATTN: SAVAA-P-TP Research Laboratory Box 900 Groton, CT 05340 Commander/Director U.S. Army Combat Surveillance & Target Acquisition Lab ATTN: DELCS-D Fort Monmouth, NJ 07703-5304 Commander 10th Medical Laboratory ATTN: Audiologist APO NEW YORK 09180 Commander Naval Air Development Center Biophysics Lab ATTN: G. Kydd Code 60Bl Warminster, PA 18974 Naval Air Development Center Technical Information Division Technical Support Detachment Warminster, PA 18974 - Dr. E. Hendler Human Factors Applications, Inc. 295 West Street Road Warminster, PA 18974 Under Secretary of Defense for Research and Engineering ATTN: Military Assistant for Medical and Life Sciences Washington, DC 20307-5001 Washington, DC 20301 Commander U.S. Army Research Institute of Environments Natick, MA 01760 of Environmental Medicine U.S. Army Avionics Research and Development Activity Fort Monmouth, NJ 07703-5401 U.S. Army Research and Development Support Activity Fort Monmouth, NJ 07703 Chief, Benet Weapons Laboratory LCWSL, USA ARRADCOM ATTN: DRDAR-LCB-TL Watervliet Arsenal, NY 12189 Commander Mán-Machine Integration System Code 602 Naval Air Development Center Warminster, PA 18974 Commander Naval Air Development Center ATTN: Code 6021 (Mr. Brindle) Warminster, PA 18974 Commanding Officer Naval Medical Research and Development Command National Naval Medical Center Bethesda, MD 20014 Director Army Audiology and Speech Center Walter Reed Army Medical Center COL Carl F. Tyner, MC Walter Reed Army Institute of Research Washington, DC 20307-5100 HQ DA (DASG-PSP-0) 5109 Leesburg Pike Falls Church, VA 22041-3258 Naval Research Laboratory Library Code 1433 Washington, DC 20375 Harry Diamond Laboratories ATTN: Technical Information Branch 2800 Powder Mill Road Adelphi, MD 20783-1197 U.S. Army Materiel Systems Analysis Agency ATTN: Reports Processing Aberdeen proving Ground MD 21005-5017 U.S. Army Ordnance Center and School Library Building 3071 Aberdeen Proving Ground, MD 21005-5201 U.S. Army Environmental Hygiene Agency Building E2100 Aberdeen Proving Ground, MD 21010 Technical Library Chemical Research and Development Center Aberdeen Proving Ground, MD 21010-5423 Commander U.S. Army Institute of Dental Research Walter Reed Army Medical Center Washington, DC 20307-5300 Naval Air Systems Command Technical Air Library 950D Rm 278, Jefferson Plaza II Department of the Navy Washington, DC 20361 Naval Research Laboratory Library Shock and Vibration Information Center, Code 5804 Washington, DC 20375 Director U.S. Army Human Engineering Laboratory ATTN: Technical Library Aberdeen Proving Ground, MD 21005-5001 Commander U.S. Army Test and Evaluation Command ATTN: AMSTE-AD-H Aberdeen Proving Ground, MD 21005-5055 Director U.S. Army Ballistic Research Laboratory ATTN: DRXBR-OD-ST Tech Reports Aberdeen Proving Ground, MD 21005-5066 Commander U.S. Army Medical Research Institute of Chemical Defense ATTN: SGRD-UV-AO Aberdeen Proving Ground, MD 21010-5425 Commander U.S. Army Medical Research and Development Command ATTN: SGRD-RMS (Ms. Madigan) Fort Detrick, Frederick, MD 21701 Commander U.S. Army Medical Research Institute of Infectious Diseases and Development to Detrick, Frederick, ATTN: SGRD-UBZ-I Fort Detrick, Frederick, MD 21701 Director, Biological Sciences Division Office of Naval Research 600 North Quincy Street Arlington, VA 22217 Commander U.S. Army Materiel Command ATTN: AMCDE-S (CPT Broadwater) ATTN: MTZ 5001 Eisenhower Avenue Alexandria, VA 22333 Commandant U.S. Army Aviation Logistics School ATTN: ATSQ-TDN Fort Eustis, VA 23604 U.S. Army Training and Doctrine Command ATTN: ATCD-ZX Fort Monroe, VA 23651 Structures Laboratory Library Aviation Medicine Clinic USARTL-AVSCOM NASA Langley Research Center Mail Stop 266 Hampton, VA 23665 Naval Aerospace Medical Institute Library Bldg 1953, Code 102 Pensacola, FL 32508 Command Surgeon U.S. Central Command MacDill Air Force Base FL 33608 Air University Library (AUL/LSE) Maxwell AFB, AL 36112 Commander U.S. Army Biomedical Research and Development Laboratory Fort Detrick, Frederick, MD 21701 Defense Technical Information Center Information Center Cameron Station Alexandria, VA 22313 U.S. Army Foreign Science and Technology Center 220 7th Street, NE Charlottesville, VA 22901-5396 Director, Applied Technology Laboratory USARTL-AVSCOM ATTN: Library, Building 401 Fort Eustis, VA 23604 U.S. Army Training and Doctrine ATTN: Surgeon and Doctrine Command Fort Monroe, VA 23651-5000 TMC #22, SAAF Fort Bragg, NC 28305 U.S. Air Force Armament Development and Test Center Eglin Air Force Base, FL 32542 > U.S. Army Missile Command Redstone Scientific Information Center ATTN: Documents Section Redstone Arsenal, AL 35898-5241 U.S. Army Research and Technology Labortories (AVSCOM) Propulsion Laboratory MS 302-2 NASA Lewis Research Center Cleveland, OH 44135 AFAMRL/HEX Wright-Patterson AFB, OH 45433 University of Michigan NASA Center of Excellence in Man-Systems Research ATTN: R. G. Snyder, Director Ann Arbor, MI 48109 John A. Dellinger, Southwest Research Institute P. O. Box 28510 San Antonio, TX 78284 Project Officer Aviation Life Support Equipment ATTN: AMCPO-ALSE 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 Commander U.S. Army Aviation Systems Command ATTN: DRSAV-ED 4300 Goodfellow Blvd St. Louis, MO 63120 Commanding Officer Naval Biodynamics Laboratory P.O. Box 24907 New Orleans, LA 70189 U.S. Army Field Artillery School ATTN: Library Snow Hall, Room 14 Fort Sill, OK 73503 Commander U.S. Army Health Services Command ATTN: HSOP-SO Fort Sam Houston, TX 78234-6000 U.S. Air Force Institute of Technology (AFIT/LDEE) Building 640, Area B Wright-Patterson AFB, OH 45433 Henry L. Taylor Director, Institute of Aviation University of IllinoisWillard Airport Savoy, IL 61874 Commander U.S. Army Aviation Systems Command ATTN: DRSAV-WS 4300 Goodfellow Blvd St. Louis, MO 63120-1798 Commander U.S. Army Aviation Systems Command ATTN: SGRD-UAX-AL (MAJ Lacy) 4300 Goodfellow Blvd., Bldg 105 St. Louis, MO 63120 U.S. Army Aviation Systems Command Library and Information Center Branch ATTN: DRSAV-DIL 4300 Goodfellow Blvd St. Louis, MO 63120 Federal Aviation Administration Civil Aeromedical Institute CAMI Library AAC 64D1 P.O. Box 25082 Oklahoma City, OK 73125 Commander U.S. Army Academy of Health Sciences ATTN: Library Fort Sam Houston, TX 78234 Commander U.S. Army Institute of Surgical Research ATTN: SGRD-USM (Jan Duke) Fort Sam Houston, TX 78234-6200 Director of Professional Services AFMSC/GSP Brooks Air Force Base, TX 78235 U.S. Army Dugway Proving Ground Technical Library 3Bldg 5330 Dugway, UT 84022 U.S. Army Yuma Proving Ground Technical Library Yuma, AZ 85364 AFFTC Technical Library 6520 TESTG/ENXL Edwards Air Force Base, CAL 93523-5000 Commander Code 3431 Naval Weapons Center China Lake, CA 93555 Aeromechanics Laboratory U.S. Army Research and Technical Labs Ames Research Center, M/S 215-1 Moffett Field, CA 94035 Sixth U.S. Army ATTN: SMA Presidio of San Francisco, CA 94129 Commander U.S. Army Aeromedical Center Fort Rucker, AL 36362 Directorate of Combat Developments Bldg 507 Fort Rucker, AL 36362 U.S. Air Force School of Aerospace Medicine Strughold Aeromedical Library Documents Section, USAFSAM/TSK-4 Brooks Air Force Base, TX 78235 Dr. Diane Damos Department of Human Factors ISSM, USC Los Angeles, CA 90089-0021 U.S. Army White Sands Missile Range Technical Library Division White Sands Missile Range, NM 88002 U.S. Army Aviation Engineering Flight Activity ATTN: SAVTE-M (Tech Lib) Stop 217 Edwards Air Force Base, CA 93523-5000 U.S. Army Combat Developments Experimental Center Technical Information Center Bldg 2925 Fort Ord, CA 93941-5000 Commander Letterman Army Institute of Research ATTN: Medical Research Library Presidio of San Francisco, CA 94129 Director Naval Biosciences Laboratory Naval Supply Center, Bldg 844 Oakland, CA 94625 • Commander U.S. Army Medical Materiel Development Activity Fort Detrick, Frederick, MD 21701-5009 Directorate of Training Development Bldg 502 Fort Rucker, AL 36362 Chief Army Research Institute Field Unit Fort Rucker, AL 36362 Commander U.S. Army Safety Center Fort Rucker, AL 36362 U.S. Army Aircraft Development Test Activity ATTN: STEBG-MP-QA Cairns AAF Fort Rucker, AL 36362 Naval Aerospace Medical Institute Library Building 1953, Code 102 Pensacola, FL 32508 Commander U.S. Army Medical Research and Development Command ATTN: SGRD-PLC (COL Sedge) Fort Detrick, Frederick MD 21701 Chief Human Engineering Laboratory Field Unit Fort Rucker, AL 36362 Commander U.S. Army Aviation Center and Fort Rucker ATTN: ATZQ-T-ATL Fort Rucker, AL 36362 President U.S. Army Aviation Board Cairns AAF Fort Rucker, AL 36362 Commanding Officer Harry G. Armstrong Aerospace Medical Research Lab Wright-Patterson Air Force Base, OH 45433